MODIFIDED NOTES

Did You Ever Stop to Think…

· This age group is rapidly ​​​​​​_____________________. The “Baby ______________________ ” generation is now entering 
(already entered) the age ______________________ and above category. 

· The need for elderly ______________________ will increase

· Many elderly people live ______________________ and make nutrition decisions without ______________________
· Physical and ______________________ handicaps can impede proper ______________________
· New ______________________ are being developed to help the elderly 

Aging

· The process of “getting older” actually starts at age ______________________
· The “Older Adult” category is considered anyone ______________________ and older

Body Composition

· Sarcopenia

· Loosing ______________________ muscle mass and strength 

· There is a decrease in lean ______________________ mass, especially in the ______________________
· Muscle ______________________ will change and ______________________ will decrease 

· Sarcopenia can be slowed with ______________________
Sedentary Lifestyles

· Because of fear of ______________________ and muscle ______________________, many older adults chose not to exercise 


· It is wise for older adults to get about ______________________ minutes of exercise a day

· This can be done without going to a ______________________
· ______________________ - lift food cans

· Balance- Standing in ______________________ (using frame for support when shaky), sitting in a ______________________ and lifting feet into the air

· ______________________ - Tia Chi, Yoga, ______________________ bands for the back of doors

· How could an elderly person not be able to physically provide themselves with proper nutrition? (refer to previous information) __________________________________________________________________________________________________________________________________________________________________________________________________________
Loss of Interest in Food

· Dysgeusia (Dis-gish-a)

· Loss of ______________________
· Hyposmia (Hi-pos-mia)

· Loss of ______________________
· Xerostoma (Zero-stoma)

· Dry ______________________
· Decrease in ______________________
· Dentition 

· Loss of ______________________
· Hard to eat meat, fresh ______________________ and vegetables 

· Swallowing

· Changes in ______________________ of foods

· ______________________ can lead to acid reflux…causes changes in throat area

· Why would an elderly person not be interested in eating? (refer to previous information)
________________________________________________________________________________________________________________________________________________________________________________________________________________

Digestive Issues

· Achlorhydria (A-clor-hydra)

· Decrease in the ______________________ of protein

· Affects the ______________________ of B-12

· Decreases more ______________________ are taken

· May also ______________________ absorption of Calcium and Iron

· ______________________ gastric emptying

· May feel “______________________” longer 

· This will ______________________ the eating schedule and may not assure ______________________ are eaten 

· Digestive functions ______________________
· Constipation

· Sometimes caused by a decrease in ______________________ intake due to loss of ______________________ mechanism (not enough water); also poor ______________________ intake (reverts back to inability to eat fresh fruits/vegetables)

· Colon ______________________ weakens

· Diverticulosis

· ______________________ of the lining of the colon that bulge out 

· Diverticulitis

· Occurs when the pouches become ______________________
· Poor ______________________ intake in younger years can contribute to the chances of developing diverticulosis/diverticulitis

· Why would digestive issues interrupt the eating patterns of an elderly person? (refer to previous information)
__________________________________________________________________________________________________________________________________________________________________________________________________________
Chronic Diseases in Older Adults

· Heart ______________________
· Cardio ______________________ Disease

· Hypertension (High Blood ______________________)

· Seen more in African American descent (especially ______________________ population)

· Kidney ______________________
· Beginning at the age of ______________________, the kidneys decline every year

· Diabetes

· Older adults become less sensitive to ______________________ production in their bodies

· How would common chronic diseases interfere with the healthy diet of an elderly person? (refer to previous information)
__________________________________________________________________________________________________________________________________________________________________________________________________________

Other Medical Issues With Older Adults

· ______________________ loss due to old age AND diabetes

· Age-related ______________________ Degeneration

· Loss of vision in the ______________________ of the vision field

· Glaucoma

· Vision loss due to improper eye ______________________
· Cataracts

· The lens of the eye becomes ______________________ (cloudy) and if left untreated it will cause ______________________
· Retinopathy

· When the blood vessels to the retina become ______________________
· ______________________ loss and issues with processing/cognition may make it difficult for older adults to cook or feel ______________________ in a kitchen 

· How would medical issues with the eye or the brain affect the nutrition of an elderly person? (refer to previous information)
__________________________________________________________________________________________________________________________________________________________________________________________________________
Important Nutrients for Older Adults

· Since the body has ______________________ growing, required calorie intake is about 30% less than ______________________ Adult years

· Many older adults have trouble producing vitamin ______________________ Older Adults stay out of the sun or completely cover up when in sunlight

· Read labels for Vitamin D ______________________ products

· Calcium is important for ______________________ prevention

· ______________________ products provide many nutrients 

· Many older adults do not eat meat products because they are hard to ______________________ and can become lodged in dental work

· Important source of ______________________ (needed for blood)

· Vitamin B12
· Older adult vegans are at serious risk for ______________________, therefore a supplement may be recommended. 

· Vitamin B6
· Needed for ______________________ also helps maintain blood sugar levels 

· Not as much of a need for ______________________ as before since there is very little growth (tissue building) 

· Folate (Part of the B ______________________ Family)

· Found ______________________ in foods such as meat, but especially green leafy vegetables

· Helps produce and maintain cells; older adults need it to help produce red ______________________ cells and prevent ______________________
· Zinc 

· A ______________________ found in meats

· Aids in ______________________ function and wound healing

· Water 

· Water ______________________ is extremely important for older adults

· Many lose the ______________________ mechanism and do not realize that they are thirsty

· ______________________ sets in

· This is ______________________ as difficult for the elderly to recover from

· Water is needed to ______________________ joints which helps with arthritis 

· ______________________ should be consumed by eating red, blue and yellow foods (do not rely on ______________________)

· Vitamins A and C for ______________________
· ______________________ for the eyes

· Phytochemicals

· Disease preventing ______________________ found in plants

· Green ______________________ for memory and inflammation

· ______________________ and plums (also contain antioxidants)

· ______________________ (also contain antioxidants)

Medications for Older Adults

· Older adults make up a large part of the total population of ______________________ medication consumers

· Most older adults do not know how to properly take their medications causing ______________________ or under doses

· Proper medication consultations should be provided to older ______________________ at the pharmacy

· Other concerns

· ______________________ drug reactions

· Drug-______________________ reactions

· Drug-nutrient ______________________
· ______________________ on meds; can’t read or understand

Common Prescriptions

· Cardiovascular Drugs

· (Common) ______________________
· Decreases ______________________ (bad cholesterol), triglycerides (VLDL), and reduces fatty deposits…in turn reduces the chance of a stroke and heart attack

· (Common) Zocor 

· Same as Lipitor, but it has a slightly different chemical makeup and it is available in ______________________ forms….saves $

· (Common) Crestor 

· In addition to ______________________ LDL, it increases HDL (good cholesterol) which can actually reverse fat deposits 

· ______________________ foods should be avoided while taking this medication

· Blood Thinners

· (Common) Coumadin

· Blocks Vitamin K cycle, decreases the “stickiness” of ______________________
· Do not take ______________________, Vitamin E, Garlic, Fish Oils, or Ginko because they will increase the risk of bleeding 

· Risk of excess ______________________ during surgery

· Green ______________________ vegetables contain significant Vitamin K, which will reverse the effects of blood thinners

· Antiarthritics

· Prevent/Help with ______________________
· Steroids

· Stomach upset and GI bleeding, “roid rage”, ______________________ fluid, and cause a “moon face” (full, swollen face)

· Must ______________________ off steroid use so that the body will start producing its own normal level of steroids again

· Antacids

· Used to settle ______________________ /acid reflux

· Made from ______________________ carbonate and are a good source of calcium for people who do not drink milk

· Depression Medication

· Older versions can cause ______________________ and weight gain

· Newer versions can have a ______________________ onset of action and can decrease weight without causing drowsiness

Age Dependent Pharmacokinetics

· Absorption

· GI system ______________________ down

· Drugs may not work ______________________ when not absorbed properly

· Doses may need to be ______________________ and adjusted

· Distribution

· If a person is ______________________, the drugs may stay in the system longer…also doses may not be strong enough

· ______________________ function and liver disease will affect how drugs are processed

· ______________________ interferes with MANY drugs! Check with the pharmacist 

· Excretion

· ______________________ failure/loss of a kidney

· Drugs will stay in ______________________ longer

Food Assistance Programs for the Elderly 

· Home ______________________ services

· Meals on ______________________
· Senior Centers

· ______________________ and county qualifications

· Nutritious meals at very ______________________ cost or donation

· Usually do not deny anyone who qualifies

· They can also ______________________ and leave the house

· Farmer’s Markets

· Usually have ______________________ for seniors

· Gets them excited again about purchasing fruits/______________________
You tell me….

Why would the elderly need food assistance programs?
List SEVERAL well thought reasons

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

